Biochar: Impacts on Soil Microbes and the Nitrogen Cycle ### **Kurt Spokas** USDA-ARS, Soil and Water Management Unit, St. Paul, MN Adjunct Professor University of Minnesota – Department of Soil, Water and Climate # **USDA-ARS** Biochar and Pyrolysis Initiative ### Multi-location USDA-ARS research efforts: REAP Project (24 locations): Renewable Energy Assessment Project **Biochar and Pyrolysis Initiative** (15 locations) Ongoing field plot trial (6 locations) ## Biochar: New purpose not a new material (>10,000 to 30,000 BC) Pyrolysis, carbonization, and coalification are well establish conversion processes with long research histories ### **Except:** Prior emphasis: **Cave Drawings** ### Biochar: New purpose not a new material Pyrolysis, carbonization, and coalification are well establish conversion processes with long research histories ### **Except:** Prior emphasis: Conversion of biomass to liquids (bio-oils) or gaseous fuels and/or fuel intermediates Solid byproduct (biochar) has long been considered an "undesirable side product" (Titirici et al., 2007) ### ➤ What is new The use (or purpose) for the creation of charred biomass > Atmospheric C sequestration Dates to 1980's and early 2000's (Goldberg 1985; Kuhlbusch and Crutzen, 1995; Lehmann, 2006) Cave Drawings (>10,000 to 30,000 BC) # Carbon Sequestration Rates | Ecosystem | Range of Natural CO ₂ Sequestration Rates (tons C acre ⁻¹ yr ⁻¹) | | | |------------------------------|--|--|--| | Cropland | 0.2 to 1 | | | | Forest | 0.1 to 4 | | | | Grassland / Prairie | 0.1 to 1 | | | | Swamp / Floodplain / Wetland | 2 to 4 | | | ### Biochar → Goal is to increase rates of C sequestration ### Biochar: Black Carbon Continuum Problem -> Lack of nomenclature uniformity (Jones et al., 1997) ### Biochar: Black Carbon Continuum Biochar – Spans across <u>multiple divisions</u> in the Black C Continuum However, biochar is NOT a new division... # Comparisons of Natural vs. Synthetic ### **Natural Biochar** ### Synthetic (Pyrolysis) Biochar ### -Heterogeneous feedstock - Impurities - Soil and oxygen - Minerals (metals) alter yields (e.g. Robertson, 1969; Bonijolya et al., 1982; Baker, 1989) - Multiple feedstock sources - Species and types ### -Variable temperature - 80 to 1000 °C ### -Air cooled/Precipitation/Solar (UV) - Exposed to environmental conditions ### -Pure homogeneous feedstock - -"Constant" temperature - Industrial Process - -Typically cooled under anaerobic conditions (no water) - No weather exposure # Biochar: Soil Stability ➤ Over a 100 year history of research # Potter (1908) – Initial observation of fungi/microbial degradation of lignite (low grade coal/charcoal) | Biochar Degradation Study | Residence Time (yr) | | | |----------------------------|-----------------------------|--|--| | Steinbeiss et al. (2009) | <30 | | | | Hamer et al. (2004) | 40 to 100 | | | | Bird et al. (1999) | 50-100 | | | | Lehmann et al. (2006) | 100's | | | | Baldock and Smernik (2002) | 100-500 | | | | Hammes et al. (2008) | 200-600 | | | | Cheng et al. (2008) | 1000 | | | | Harden et al. (2000) | 1000-2000 | | | | Middelburg et al. (1999) | 10,000 to 20,000 | | | | Swift (2001) | 1,000-10,000 | | | | Zimmerman (2010) | 100's to >10,000 | | | | Forbes et al. (2006) | Millennia based on C-dating | | | | Liang et al. (2008) | 100's to millennia | | | # Possible Stability Explanation > O:C Ratio | Biochar | Residence | | | | |---|--|--|--|--| | Degradation | Time (yr) | | | | | Study | | | | | | Baldock and | 100-500 | | | | | Smernik (2002) | | | | | | Bird et al. | 50-100 | | | | | (1999) | | | | | | Cheng et al. | 1000 | | | | | (2008) | | | | | | Forbes et al. | Millennia | | | | | (2006) | based on C- | | | | | | dating | | | | | Hamer et al. | 40 (charred | | | | | (2004) | straw residue) | | | | | | 80 (charred | | | | | | wood) | | | | | Hammes et al. | 200-600 | | | | | (2008) | | | | | | | | | | | | Harden et al. | 1000-2000 | | | | | Harden et al. (2000) | | | | | | Harden et al.
(2000)
Liang et al. | several | | | | | Harden et al. (2000) | | | | | | Harden et al.
(2000)
Liang et al. | several
centuries to
millennia | | | | | Harden et al.
(2000)
Liang et al. | several centuries to | | | | | Harden et al. (2000) Liang et al. (2008) Lehmann et al. (2006) | several
centuries to
millennia
100's | | | | | Harden et al. (2000) Liang et al. (2008) Lehmann et al. (2006) Middelburg et | several centuries to millennia 100's | | | | | Harden et al. (2000) Liang et al. (2008) Lehmann et al. (2006) | several centuries to millennia 100's 10,000 to 20,000 | | | | | Harden et al. (2000) Liang et al. (2008) Lehmann et al. (2006) Middelburg et | several centuries to millennia 100's | | | | | Harden et al. (2000) Liang et al. (2008) Lehmann et al. (2006) Middelburg et al. (1999) Steinbeiss et al. (2009) | several centuries to millennia 100's 10,000 to 20,000 <30 | | | | | Harden et al. (2000) Liang et al. (2008) Lehmann et al. (2006) Middelburg et al. (1999) Steinbeiss et al. (2009) Swift (2001) | several centuries to millennia 100's 10,000 to 20,000 <30 1,000-10,000 | | | | | Harden et al. (2000) Liang et al. (2008) Lehmann et al. (2006) Middelburg et al. (1999) Steinbeiss et al. (2009) | several centuries to millennia 100's 10,000 to 20,000 <30 | | | | # Proposed Biochar Mechanisms - 1. Alteration of soil physical-chemical properties - ✓ pH, CEC, decreased bulk density, increased water holding capacity - 2. Biochar provides improved microbial habitat - 3. Sorption/desorption of soil GHG and nutrients - 4. Indirect effects on mycorrhizae fungi through effects on other soil microbes - ✓ <u>Mycorrhization helper bacteria</u> → produce furan/flavoids beneficial to germination of fungal spores ### Soil Microbe Impacts: Laboratory Incubations We know when we are sick.... Fever, aches, pains..... How about for soil microbes: Look at their "products" – e.g. CO₂, CH₄, N₂O - Implications on the rates of reaction and amount of gases produced - Provide clues into the mechanisms ### **Biochar impacts on Soil Microbes & N Cycling** - 44 different biochars evaluated - > 11 different biomass parent materials - Hardwood, softwood, corn stover, corn cob, macadamia nut, peanut shell, sawdust, algae, coconut shell, turkey manure, distillers grain - Represents a cross-sectional sampling of available "biochars" | 1 | to | 84 | % | |---|----|------|---------| | | 1 | 1 to | 1 to 84 | - N content 0.1 to 2.7 % - Production Temperatures 350 to 850 °C - Variety of pyrolysis processes - Fast, slow, hydrothermal, gasification # Laboratory Biochar Incubations - Soil incubations: - Serum bottle (soil + biochar) - 5 g soil mixed with 0.5 g biochar (10% w/w) [GHG production] - Field capacity and saturated - Mason Jar (biochar mixed & isolated) - Looking at impact of biochar without mixing with soil ### Influence of biochar addition on GHG Production # Biochar isolated or mixed with soil # Ethylene Production Rates # Ethylene Impacts ### Soil Microbial Impacts - ✓ Induces fungal spore germination - ✓Inhibits/reduces rates of nitrification/denitrification - ✓Inhibits CH₄ oxidation (methanotrophs) - ✓Involved in the flooded soil feedback Both microbial and plant (adventitious root growth) Ethylene Headspace Concentration (0 to 275 ppmv) Ethylene Headspace Concentration (0 to 275 ppmv) # Closer look at N-cycling (hardwood sawdust biochar) # Brief Overview of N-cycle Putting the pieces together: Not quite a full picture yet... # **Ethylene Production** •Ethylene could provide a mechanism behind reduced nitrification/denitrification activity - •Clough et al. (2010) also hypothesized that α -pinene could be involved as a nitrification inhibitor - $\triangleright \alpha$ -pinene observed as volatile from vegetation - involved in insects' chemical communication system Despite the different chemicals – Same mechanism: Chemical inhibitors behind the suppression of N₂O production #### Headspace Thermal Desorption GC/MS scans of biochars Biochar has a variety of sorbed volatiles = range of potential microbial inhibitors # Impact of Biochar Volatiles in Soils - Volatile organic compounds can interfere with microbial processes - Terpenoids interfere with nitrification [Amaral et al., 1998; White 1994] - Furfural + derivatives inhibits microbial fermentation & nitrification (Couallier et al., 2006; Datta et al. 2001) - Benzene, Esters Also inhibit microbial reactions - Still ongoing and developing research area in the plant/microbe research area - Alterations in VOC content could be sensitive indicators of soil conditions (Leff and Fierer, 2008). - Sorbed BC volatiles could interfere with microbial signaling (communication): Releasing or sorb signaling compounds ## Conclusions - Another piece to the puzzle: Ethylene + sorbed VOC's - Sorbed volatiles and degradation products (ethylene) should be included in the potential biochar mechanisms - Microbial inhibitors Could also explain plant effects - Reduction in N₂O production: Consequence of sorbed volatiles impacting the nitrification process - Accumulation of NH⁺₄ and decreased NO⁻₃ production - Length of impact? - No absolute "Biochar" consistent trends: Highly variable and different responses to biochar as a function of soil ecosystem (microbial linkage) & position on black carbon continuum: #### Typically: - Reduced basal CO₂ respiration - Reduced CH₄ oxidation activity - Reduced N₂O production activity - Reduced NO₃ production (availability) - Increased extractable NH₄ concentrations - Exceptions DO exist # Acknowledgements I would like to acknowledge the cooperation: **Dynamotive Energy Systems** Fast pyrloysis char (CQuest™) through non-funded CRADA agreement **Best Energies** Slow pyrolysis char through a non-funded CRADA agreement Northern Tilth Minnesota Biomass Exchange NC Farm Center for Innovation and Sustainability National Council for Air and Stream Improvement (NCASI) Illinois Sustainable Technology Center (ISTC) [Univ. of Illinois] **Biochar Brokers** **Chip Energy** **AECOM** Laboratorio di Scienze Ambientali R.Sartori - C.I.R.S.A. (University of Bologna, Italy) USDA-ARS Biochar and Pyrolysis Initiative Technical Support: Martin duSaire, Tia Phan, Lindsey Watson, Lianne Endo, Kia Yang and Amanda Bidwell "The Nation that destroys its soil destroys itself" Franklin D. Roosevelt